Sustainability Concepts In An EMS February 26, 2003 Roselle Drahushak-Crow DOE Golden Field Office roselle_drahushak_crow@nrel.gov randy mcconnell@nrel.gov #### **NREL** - The nation's premiere Laboratory for renewable energy and energy efficiency research, development, and tech transfer - 1100 workers on two sites in Golden, Colo. - Programs conducted for EERE include: - Photovoltaics Geothermal Vehicle Technology - Bioenergy Hydrogen Distributed Energy - Buildings Wind Basic Science - Thermal Systems Analysis Comp. Sciences ### ORDER 450.1 - Promotes portions of a Sustainability program where those elements are driven by specific regulations; e.g., pollution prevention, ODS reduction, recycling - DOE sites can benefit by incorporating the broader elements of Sustainability with their EMS ### SUSTAINABILITY - "Development that meets the needs of the present without compromising the ability of future generations to meet their own needs." - Sustainability concepts are very flexible - A Sustainability program can be part of an EMS, or vice-versa, or they can be free-standing yet coordinated activities - Properly integrated ISM, EMS, and Sustainability programs can be transparent or can maintain strong, individual identities ### SUSTAINABILITY FRAMEWORK - Provides a framework to measure performance in areas of importance to stakeholders - There are three framework "Dimensions": Economic - Environmental - Social - Supported by "Categories" and "Aspects" - A balanced set of applicable Aspects is selected representing all three Dimensions - Aspects are consistent with ISO 14001 but broader | | CATEGORY - Areas of importance to stakeholders | ASPECT - Specific area of performance measurement | | |---------------|--|--|--| | Economic | Direct Economic Impacts | Customers Suppliers Employees | Providers of capital Public sector | | Environmental | Environmental processes | Materials Energy Water Biodiversity Emissions, effluents, and wa | Suppliers Products and services Compliance Transport | | Social | Labour Practices and Decent Work | Employment Health and Safety Labor/management relations | Diversity and opportunity Training and Education | | | Human Rights | Strategy and management Non-discrimination Security practices Freedom of association and | Child labor Disciplinary practices Indigenous rights collective bargaining | | | Society | Community Bribery and corruption | Political contributions Competition and pricing | | | Product Responsibility | Customer health and safety
Products and services | Advertising Respect for privacy | # SUSTAINABILITY GUIDELINES - Guidelines are available from multiple sources - 2002 Sustainability Reporting Guidelines issued by Global Reporting Initiative (GRI) is the most commonly utilized guide - Available at www.globalreporting.org - The guidelines accommodate incremental implementation and a graded approach - Formal certification is not yet available - Self-certification and third-party assessments are available and are recommended - Environmental management and safety processes have always been integrated - Sutainable NREL funded as an "initiative" in FY01 to pursue specific projects and aspects - Projects are cross-organizational activities - Assigned to NREL Energy & Environmental Applications Office in FY02, funded as an on-going program, and expanded - Activities are coordinated with the ES&H program, GPE/GPP, FEMP, construction, etc. • Placeholder slide for presenter notes. • Placeholder slide for presenter notes. - Third-party assessment conducted in FY02 - Evaluated and validated integration of ISM, EMS, and *Sustainable NREL* program - Provided guidance on what certifications would be beneficial to NREL - Recommended elimination of overlaps and gaps between EMS and *Sustainable NREL* - Promoted using EMS as a tool to achieve sustainability objectives # BENEFITS TO DOE - Supports balanced and reasonable social, economic, and environmental performance - Promotes effective use of resources when used in conjunction with other processes (e.g., EMS, GPP/GPE, FEMP, etc.) - Supports benchmarking and assessment - Facilitates stakeholder engagement - May be an appropriate self-certification